Photon Opacities in Highly-Magnetized Neutron Star Magnetospheres Kun Hu (Rice U) Matthew G. Baring (Rice U) Zorawar Wadiasingh (GSFC) Alice K. Harding (GSFC) 06/12/2019 @ GSFC ## Magnetars Figure from Zhou et al. 2015 - long spin periods ~2-12s and high spin down rates - high inferred magnetic fields > 10¹³ G $$B_p \sim 6.4 \times 10^{19} \sqrt{P\dot{P}}$$ G - persistent X-ray emission - sporadic bursting activities ### **Persistent Emission** Total spectra of 4U 0142+61 as measured with different instruments. Figure adapted from Abdo et al. (2010) - in quiescent state, magnetars emit bright Xray with luminosities (10³⁴-10³⁶ erg/s) exceeding spin down energy loss - soft X-ray (<10 keV) spectra : Thermal + PL - hard X-ray (>10 keV) spectra : Flat PL - spectral turnover at a few hundred keV # Resonant inverse Compton scattering - non-thermal hard X-ray persistent emission: resonant inverse Compton scattering - electrons are accelerated along closed field lines - currents/charge densities along closed field lines far exceed Goldreich-Julian values. - extremely efficient due to the predominance of scatterings in the fundamental cyclotron resonance Wadiasingh et al. (2018) ## Flaring Activities Short Bursts peak luminosity $\sim 10^{37}$ - 10^{43} erg/s, last ~ 0.1 s Intermediate flares lasting $\sim 1-40 \text{ s}$, peak luminosity $\sim 10^{41}-10^{43} \text{ erg/s}$ Giant Flares lasting~0.2 s, peak luminosity~10⁴⁴-10⁴⁷ erg/s energy extending to ~ 1MeV "fireball scenario" to explain radiative dissipation and cooling phases Figure 1. (c) Not all the energy can be contained by the magnetosphere at radius R_n unless the total energy released is a very small fraction of the dipole magnetic energy of the star. As a result, the pressure of the photon-pair plasma drives a wind from the magnetosphere. This probably occurred in the 1979 March 5 event, but probably not in most ordinary SGR events. #### Thompson & Duncan (1995) # Quantum Electrodynamics in Strong Magnetic Fields vacuum polarization $$B_{\rm cr} = m_e^2 c^3 / (e\hbar)$$ $\approx 4.41 \times 10^{13}$ Gauss photon splitting (c) photon scattering (d) From Meszaros 1992 #### Vacuum Polarization - Photons are expected to be polarized in two linear normal modes in the presence of strong magnetic field. - | mode (O-mode): photon's electric field vector parallel to the plane containing B and k - Impose (X-mode): photon's electric field vector being normal to the plane containing B and k ## Magnetic Pair Creation - γ+B−>e++e- occurs in strong magnetic fields B~B_{cr} =4.413*10¹³ G - has a threshold of $2m_ec^2/sin\Theta_{\rm kB}$ for \parallel mode, and a factor of $$1 + \sqrt{1 + 2B}$$ higher for \perp mode. - attenuation coefficients are polarization dependent (\perp, \parallel) - the attenuation coefficient: $$\mathcal{R}_{\parallel,\perp}^{\mathrm{pp}} = \frac{\alpha_{\mathrm{f}}}{\lambda_{c}} B \sin \Theta_{\mathrm{kB}} \mathcal{F}_{\parallel,\perp} (\varepsilon_{\perp}, B) , \quad \varepsilon_{\perp} = \varepsilon \sin \Theta_{\mathrm{kB}}$$ ### **Magnetic Pair Creation** Fig. 2b $$\mathcal{R}_{\parallel,\perp}^{\mathrm{pp}} = \frac{\alpha_{\mathrm{f}}}{\lambda_{c}} B \sin \Theta_{\mathrm{kB}} \mathcal{F}_{\parallel,\perp} (\varepsilon_{\perp}, B) ,$$ $$\varepsilon_{\perp} = \varepsilon \sin \Theta_{\rm kB}$$ From Daugherty & Harding 1983 ## Magnetic Photon Splitting - γ+B—>γ+γ occurs in strong magnetic fields B - has no energy threshold - attenuation is polarization dependent - three splitting modes are allowed by CP symmetry: $$\perp \rightarrow \parallel \parallel$$, $\parallel \rightarrow \perp \parallel$, and $\perp \rightarrow \perp \perp$ only one of them is kinematically allowed in the weakly dispersive regime (Adler's selection rule): $$\perp \rightarrow \parallel \parallel$$ ## Magnetic Photon Splitting attenuation coefficients: $$\mathcal{R}_{\perp \to \parallel \parallel}^{\mathrm{sp}} = \frac{\alpha_{\mathrm{f}}^{3}}{60\pi^{2}\lambda_{c}} \varepsilon^{5} B^{6} \mathcal{M}_{1}^{2} \sin^{6} \Theta_{\mathrm{kB}}$$ $$= \frac{1}{2} \mathcal{R}_{\parallel \to \perp \parallel}^{\mathrm{sp}}$$ $$\mathcal{R}_{\perp \to \perp \perp}^{\mathrm{sp}} = \frac{lpha_{\mathrm{f}}^3}{60\pi^2 \lambda_c} \, \varepsilon^5 \, B^6 \, \mathcal{M}_2^2 \, \sin^6 \Theta_{\mathrm{kB}}$$ M₁ and M₂ serve as reaction amplitude coefficients photo splitting coefficient as functions of photon energies with different field strength. Figure from Baring & Harding (1997) # Photon Opacity in NS Magnetosphere $$au(l) = \int_0^l \mathcal{R} \, ds$$ $\mathcal{R}(\epsilon,\mathsf{B},\Theta_{\mathrm{kB}})$ - Flat / curved spacetime - Assume vacuum dipole field - Photons are generally emitted parallel to the local magnetic field line or make small angle to it (resonant inverse Compton scattering) # Photon Opacity in NS Magnetosphere - Photons are emitted from star surface - Photons are emitted along field loops (applicable to models) ## Attenuation Length & Escape energy of Photon Splitting - The attenuation length L is defined to be the path length over which the optical depth equals unity (tau = 1) - analytic approximation for the low altitude emission (black dotted line) - The vertical asymptotic divergences define the escape energy - Below these energies the magnetosphere is transparent to photon splitting ## **Escape Energy** - Escape energies for light emitted from the surface as functions of emitting colatitude - Green curves: photons emitted parallel to local field lines; red/blue curves: make small angel to field lines - Bp < 1: pair creation dominates the attenuation; Bp >1 photon splitting dominates. # Photon Opacity in NS Magnetosphere - Photons are emitted from star surface - Photons are emitted along field loops (applicable to models) ## Escape Energy (photon splitting) - triangles represent polarization averaged cases - red dots represent an empirical approximation for loop emission - dotted curves represent the photons are shadowed by the star, i.e., they impact the surface if not attenuated. ## General Relativistic Opacity Construction $$\omega = \frac{\varepsilon}{\sqrt{1-\Psi}}$$, $\Psi = \frac{r_s}{r} \equiv \frac{2GM}{c^2r}$ $$\mathbf{B}_{GR} = 3 \frac{B_p \Psi^3}{r_s^3} \left\{ \xi_r(\Psi) \cos \theta \, \hat{r} + \xi_{\theta}(\Psi) \sin \theta \, \hat{\theta} \right\} \xi_r(x) = -\frac{1}{x^3} \left[\log_e (1 - x) + x + \frac{x^2}{2} \right] \xi_{\theta}(x) = \frac{1}{x^3 \sqrt{1 - x}} \left[(1 - x) \log_e (1 - x) + x - \frac{x^2}{2} \right]$$ $$heta(\Psi) \; \equiv \; heta_{ ext{E}} + \Delta heta \; = \; heta_{ ext{E}} \pm \int_{\Psi}^{\Psi_{ ext{E}}} rac{d\Psi_r}{\sqrt{\Psi_b^2 - \Psi_r^2(1 - \Psi_r)}}$$ $$\sin \Theta_{kB} = \frac{\sqrt{\Psi_b^2 - \Psi^2(1 - \Psi)} - \Psi\sqrt{1 - \Psi} \, \xi(\Psi) \cot \theta}{\Psi_b \sqrt{1 + \left[\xi(\Psi)\right]^2 \cot^2 \theta}}$$ - GR influences: gravitational redshift, the deformation of the dipole field, curved photon trajectories - GR are expected to increase the opacities in most parameter regimes $$\tau(\Psi) = r_s \int_{\Psi}^{\Psi_{\rm E}} \frac{\mathcal{R}(\omega, \sin\Theta_{\rm kB}, |\boldsymbol{B}_{\rm GR}|) \, \Psi_b \, d\Psi_r}{\Psi_r^2 \sqrt{(1 - \Psi_r) \left\{ \Psi_b^2 - \Psi_r^2 (1 - \Psi_r) \right\}}}$$ ## Escape Energy (splitting +pairs) - solid curves represent results for curved spacetime - dashed curves display a combination of pair creation and photon splitting - GR effect is important for low attitude emission ## **Splittosphere** - Colored contours represent the lowest possible emission altitude for transparency at a given colatitude - Photon trajectories are plotted for selected emission points on the 50 keV contour - dashed orange contour is a flat spacetime version of the 100 keV case #### RICS cutoff energy and #### ⊥ mode photon splitting escape energy - Resonate inverse Compton scattering maximum cut off energies: solid/dashed curves - Escape energies : dotted curves ## Summary - Calculation of the opacities of pair creation and photon splitting provides upper bound to the visible energies - provides constraints to the altitude of the hard X-ray emission from magnetars: for Bp = 10, the persistent and flaring emission must be produced with r_max > 2; for Bp = 100, the emission must be produced with r_max > 5 - strongly-polarized signatures are expected for future missions (AMEGO and e-ASTROGAM): determine which photon splitting mode operates in the magnetospheres of magnetars; phase-resolved spectropolarimetry can help determine geometric parameters like the inclination angle α ## Backup Slides #### Wadiasingh et al. 2019 Spin-phase resolved model RICS spectra and signed polarization for different electron Lorentz and propagation influences. - Spin-phase resolved model RICS spectra of a generic magnetar (at arbitrary normalization) overlaid on phase-averaged data for 4U 0412+61 along with a PL with exponential cutoff at 350 keV in dotted green. - Without inclusion of QED opacities, the cutoff is kinematically attained and exponential in character - Future missions (AMEGO and e-ASTROGAM) are expected to see these differences ### **Persistent Emission** Total spectra of 4U 0142+61 as measured with different instruments. Figure adapted from Abdo et al.(2010) - In quiescent state, magnetars emit quasithermal X-ray kT~0.5 keV - soft X-ray luminosities exceed spin down energy loss - hard X-ray (>10 keV) spectra : flat power law with a typical index ~1-2 - hard X-ray mechanism : resonant inverse Compton scattering #### **Recurrent Short Bursts** Spectrum of the magnetar SGR J1550-5418 burst detected on 2009 January 22 fitted by a two blackbody model. Figure from Lin et al. (2012) - often occur in storms lasting a month or more - peak luminosity ~10³⁷-10⁴³ erg/s, last ~ 0.1s - spectra can be fit by comptonized model or bremsstrahlung model (~30 keV) or a two-blackbody model ### **Giant Flare** - a hard spike lasting~0.2s, peak luminosity~10⁴⁴-10⁴⁷ erg/s - followed by an energetic tail persisting for several minutes - only three giant flares have been recorded - "fireball scenario" to explain radiative dissipation and cooling phases The Blackbody temperature and the 20–100-keV time history for the 2004 SGR 1806–20 giant flare. Figure from Victoria M. Kaspi et al. (2017), adapted from Hurley et al. (2005) # Photon Opacity in NS Magnetosphere $$au(l) = \int_0^l \mathcal{R} \, ds$$ - Flat / curved spacetime - Dipole field $$m{B} = rac{B_p R_{ m NS}^3}{2r^3} \left(2\cos\theta \, \hat{m{r}} + \sin\theta \, \hat{m{ heta}} ight)$$ Photons are generally emitted parallel to the local magnetic field line or make small angle to it (resonant inverse Compton scattering) ### **Emission Mechanism** ### Thompson & Duncan (1995) Figure 1. (c) Not all the energy can be contained by the magnetosphere at radius R_n , unless the total energy released is a very small fraction of the dipole magnetic energy of the star. As a result, the pressure of the photon-pair plasma drives a wind from the magnetosphere. This probably occurred in the 1979 March 5 event, but probably not in most ordinary SGR events. ## Wadiasingh et al. (2018) - Burst emission: fireball scenario - non-thermal soft Xray persistent emission: resonant cyclotron scattering near the atmosphere - non-thermal hard Xray persistent emission: resonant Compton upscattering